

WASHINGTON

AESCULUS HIPPOCASTANUM L. (HIPPOCASTANACEAE).—King Co., Jensens Cove, Lake Sammamish, elev. 8 m, 7 Oct 1999, *P. F. Zika 14561*, Weinmann & Jacobson (WTU); 0.8 km S of Rattlesnake Lake, elev. 300 m, 18 Sep 2001, *Zika 16567* (WTU); spontaneous in rockery, Montlake, Seattle, elev. 30 m, 5 Apr 2000, *Zika 14903* (WTU); fruiting, 100 m from cultivated trees, N end of Mercer Island, Lake Washington, elev. 15 m, 10 Nov 2004, *Zika 20431* (WTU); Pierce Co., Snake Lake, Tacoma, elev. 110 m, 22 Mar 2004, *Zika 19300* (WTU); San Juan Co., garden weed, Roche Harbor, San Juan Island, elev. 6 m, 13 Oct 2000, *Zika 15567* (WTU).

Previous knowledge. Horse chestnut is native to Europe, and spread from cultivation to disturbed woodlots in western Oregon.

Significance. First collections as an escape from cultivation in Washington.

AMELANCHIER LAEVIS Wiegand (ROSACEAE).—King Co., willow thickets, Union Bay, Lake Washington, Seattle, elev. 4 m, 3 Apr 2003, *P. F. Zika 18187* (WTU); same site, 29 Mar 2004, *Zika 19337* (WTU).

Previous knowledge. Smooth serviceberry is native to eastern North America, west to Minnesota.

Significance. First collection as an escape from cultivation in Washington.

ARBUTUS UNEDO L. (ERICACEAE).—King Co., campus of University of Washington, Seattle, elev. 25 m, 7 Nov 1999, *P. F. Zika 14710* (OSC, WTU); same site, 9 Nov 2004, *Zika 20429* (NY, UBC, UC, WTU); steep blackberry slope, N Northlake Way, Seattle, elev. 10 m, 22 Nov 2004, *Zika 20443* (WTU).

Previous knowledge. Strawberry tree is native to Europe.

Significance. First collections as an escape from cultivation in Washington.

AUCUBA JAPONICA Thunb. (CORNACEAE).—King Co., open woods, garden dump, near shore of Portage Bay, Lake Union, Seattle, elev. 5 m, 17 Apr 2001, *P. F. Zika 15892* (WTU); brushy hillside, S end of Washington Park arboretum, Seattle, elev. 30 m, 30 Jan 2003, *Zika 18159* (WTU); thickets near small creek, arboretum, Seattle, elev. 20 m, 11 Nov 2004, *Zika 20435* (WTU).

Previous knowledge. Spotted laurel is native to Japan.

Significance. First collections as escapes from cultivation in Washington.

BERBERIS THUNBERGII DC. (BERBERIDACEAE).—King Co., Union Bay, Lake Washington, Seattle, elev. 4 m, 25 Apr 2001, *P. F. Zika 15968* (WTU); Whitman Co., South Fork Palouse River, Pullman, elev. 710 m, 30 May 2004, *Zika 19718* & *R. Old* (WS, WTU).

Previous knowledge. Japanese barberry is native to Japan.

Significance. First collections as escapes from cultivation in Washington.

CAMPANULA POSCHARSKYANA Degen (CAMPANULACEAE).—King Co., campus of University of Washington, Seattle, elev. 25 m, 7 Jun 2000, *P. F. Zika 15100d* (WTU); cracks in concrete wall, Montlake, Seattle, elev. 25 m, 25 May 2000, *Zika 15016* & *A. L. Jacobson* (WTU); cracks in walls and concrete sidewalks, Green Lake, Seattle, elev. 50 m, 24 July 2001, *Zika 16402* & *Jacobson* (WTU).

Previous knowledge. Trailing bellflower is an ornamental native to Jugoslavia.

Significance. First collections as escapes from cultivation in Washington.

CONYZA BONARIENSIS (L.) Cronquist (ASTERACEAE).—King Co., gravel parking, campus of University of Washington, Seattle, elev. 10 m, Sep 1999, *A. L. Jacobson s.n.* (WTU); cracks in asphalt near Seahawk Stadium, Occidental Avenue, Seattle, elev. 7 m, 13 Jan 2003, *P. F. Zika 18157* & *Jacobson* (WTU).

Previous knowledge. Argentine fleabane is native to South America, and a weed in British Columbia and Oregon.

Significance. First collections for Washington.

CORNUS SANGUINEA L. (CORNACEAE).—King Co., Lakeview Park, Harrison Ridge, Seattle, elev. 50 m, 14 Oct 1999, *P. F. Zika 14587* & *A. L. Jacobson* (WTU); campus of University of Washington, Seattle, elev. 25 m, 26 Oct 1999, *Zika 14656* & *Jacobson* (WTU); thickets, Washington Park arboretum, Seattle, elev. 25 m, 17 Nov 1999, *Zika 14735* & *Jacobson* (WTU).

Previous knowledge. European dogwood is native to Europe.

Significance. First collections as escapes from cultivation in Washington.

CORTADERIA JUBATA (Lemoine ex Carrière) Stapf (POACEAE).—King Co., waste ground near Interstate 5, Seattle, elev. 45 m, 1 Nov 2001, *P. F. Zika 16721* & *A. L. Jacobson* (NMCR, WTU, dupl. det. by Kelly Allred); Snohomish Co., gravel ditch, Alderwood Manor, elev. 150 m, 12 Oct 2000, *Zika 15565* (WTU).

Previous knowledge. Purple pampas grass is native to South America and invasive on the coast of California and Oregon. The Flora of North America maps *Cortaderia jubata* in Washington state, based on these vouchers (Allred 2003, *Cortaderia*, In: Flora of North America North of Mexico; Volume 25 Magnoliophyta: Commelinidae (in part): Poaceae, part 2. Oxford University Press, New York).

Significance. First collections as escapes from cultivation in Washington.

CORTADERIA SELLOANA (Schult. & Schult. f.) Asch. & Graebn. (POACEAE).—King Co., adventive among boulders, Van Asselt, Seattle, elev. 50 m, 30 Oct 2000, *P. F. Zika 15618* (WTU); Snohomish Co., dry disturbed ground, near Snohomish River, Everett, elev. 15 m, 18 Sep 2002, *Zika 17876* & *F. Weinmann* (NMCR, WTU).

Previous knowledge. Pampas grass is native to South America and invasive on the coast of California. The Flora of North America maps *Cortaderia selloana* in Washington state, based on these vouchers (Allred 2003, *Cortaderia*, In: Flora of North America North of Mexico; Volume 25 Magnoliophyta: Commelinidae (in part): Poaceae, part 2. Oxford University Press, New York).

Significance. First collections as escapes from cultivation in Washington.

ELAEAGNUS UMBELLATA Thunb. (ELAEAGNACEAE).—King Co., brushy fields, Sand Point, Lake Washington, Seattle, elev. 10 m, 17 May 2002, *P. F. Zika 16889* & *A. L. Jacobson* (WTU).

Previous knowledge. Spreading oleaster is native to eastern Asia, and sparingly naturalized in northwest Oregon.

Significance. First collection as a garden escape in Washington.

ERIGERON KARVINSKIANUS DC. (ASTERACEAE).—King Co., cracks in brickwork, Pioneer Square, Seattle, elev. 5 m, 12 Dec 2001, *P. F. Zika 16732* & *A. L. Jacobson* (WTU); crack in concrete bridge, Madison Park, Seattle, elev. 30 m, 30 Sep 2002, *Zika 17983* (WTU); cracks in

concrete driveway, Montlake, Seattle, elev. 25 m, 8 Nov 2002, *Zika 18150* (WTU); occasional escape near Loyal Heights Playfield, Ballard, Seattle, elev. 70 m, 21 Sep 2003, *Zika 19089* & *Jacobson* (WTU).

Previous knowledge. Mexican fleabane is native to Mexico and adventive in California.

Significance. First collections as garden escapes in Washington.

EUPHORBIA SERRULATA Thuill. (EUPHORBIACEAE).—King Co., near stadium, campus of University of Washington, Seattle, elev. 10 m, 27 Jun 2000, *A. L. Jacobson s.n.* (WTU); Allen Library, campus of University of Washington, Seattle, elev. 30 m, 20 Jun 2001, *P. F. Zika 16314* & *Jacobson* (WTU); Fremont, Seattle, elev. 7 m, 22 July 2001, *Zika 16387* (WTU).

Previous knowledge. Upright spurge is annual and native to Europe.

Significance. First collections for Washington.

HEDERA HIBERNICA (G. Kirchn.) Bean (ARALIACEAE).—Clallam Co., creekbank, Port Angeles, elev. 35 m, 3 Jun 2004, *P. F. Zika 19799* (WTU); Clark Co., Burnt Bridge Creek, Vancouver, elev. 15 m, 29 Apr 2004, *Zika 19456* (WTU); Cowlitz Co., Lewis River, 4 air km SSE of Woodland, elev. 10 m, 12 Mar 2004, *Zika 19285* (WTU); Island Co., Oak Harbor, Whidbey Island, elev. 10 m, 4 Jun 2004, *Zika 19813* (WTU); King Co., Lake City, elev. 10 m, 11 Jan 2000, *Zika 14793* (WTU); Kitsap Co., University of Washington Big Beef Research Facility, elev. 6 m, 3 May 2003, *D. Giblin 3–36* & *B. Legler* (WTU); Lewis Co., Pe Ell Prairie, E side of Chehalis River, elev. 110 m, 13 May 2004, *Zika 19549* (WTU); Pacific Co., NE of Chinook Point, elev. 50 m, 13 May 2004, *Zika 19557* & *C. L. Maxwell* (WTU); Pierce Co., Snake Lake, Tacoma, elev. 100 m, 22 Mar 2004, *Zika 19294* (WTU); San Juan Co., common escape near ferry landing, Friday Harbor, 7 May 1992, *S. R. Atkinson 387* (WTU); Skagit Co., Grandy Creek, Birdsview Siding, elev. 55 m, 26 Apr 2004, *Zika 19441* (WTU); Snohomish Co., Deer Creek, Woodway, elev. 80 m, 27 Mar 2004, *Zika 19332* (WTU); Thurston Co., Frye Cove Park, 15 May 2000, *E. B. Wallding 49* (herbarium of The Evergreen State College); Pacific Co., Cases Pond, Raymond, elev. 7 m, 13 May 2004, *Zika 19552* (WTU); Whatcom Co., Lake Terrill Wildlife Area, W of Ferndale, elev. 46 m, 19 Apr 2003, *B. Legler 222* (WTU); Sehome Hill, Bellingham, elev. 100 m, 5 Jun 2004, *Zika 19820* (WTU).

Previous knowledge. Atlantic ivy is native to Europe, and a greater pest in natural areas than English ivy, *Hedera helix* L. (*A. L. Jacobson 2001*, *Wild Plants of Greater Seattle*, publ. by the author, Seattle, WA). Two Seattle collections from 1889–1890 (*Shumway 4158*, *Burglehaus 4158* WTU) are not labeled as either ornamental or wild plants. We treat those early collections as cultivated, following Piper (1906, *Flora of the State of Washington*, Contributions from the U. S. National Herbarium, Volume 11, Government Printing Office, Washington, D. C.), and they indicate the species has a long garden history in the area.

Significance. First collections as garden escapes in Washington.

ILEX CRENATA Thunb. (AQUIFOLIACEAE).—Snohomish Co., Scriber Lake Park, Lynnwood, elev. 100 m, 21 Oct 2004, *P. F. Zika 20423* & *A. L. Jacobson* (WTU).

Previous knowledge. Japanese holly, native to eastern Asia, is naturalized in the eastern United States.

Significance. First collection as a garden escape in Washington.

IRIS FOETIDISSIMA L. (IRIDACEAE).—King Co., Chit-

tenden Locks, Seattle, elev. 10 m, 20 Mar 2000, *P. F. Zika 14854* & *A. L. Jacobson* (WTU); Foster Island, Lake Washington, Seattle, elev. 5 m, 6 Jan 2001, *Zika 15748* (WTU); NE shore, Union Bay, Lake Washington, Seattle, elev. 5 m, *Zika 16308* (WTU).

Previous knowledge. Stinking iris is native to Europe, and naturalized in California (Hrusa et al. 2002, *Madroño* 49: 61–98).

Significance. First collections as garden escapes in Washington.

LIGUSTRUM OBTUSIFOLIUM Siebold & Zucc. (OLEACEAE).—King Co., Ravenna Park, Seattle, elev. 50 m, 13 Jun 2004, *P. F. Zika 19840* (WTU); same site, 20 Nov 2004, *Zika 20442* (WTU).

Previous knowledge. Border privet is native to Asia, and adventive in the eastern United States.

Significance. First collection as a garden escape in Washington.

LIGUSTRUM OVALIFOLIUM Hassk. (OLEACEAE).—King Co., near Route 520, Montlake, Seattle, elev. 15 m, 15 Jun 2004, *P. F. Zika 19858* (OSC, UBC, UC, WTU).

Previous knowledge. California privet is native to Japan, and naturalized in California (Hrusa et al. 2002, *Madroño* 49: 61–98).

Significance. First collection as a garden escape in Washington.

LIGUSTRUM VULGARE L. (OLEACEAE).—Clark Co., escaped at Vancouver, 1 Jun 1926, *J. W. Thompson s.n.* (WTU); King Co., Sand Point, Lake Washington, elev. 10 m, 30 Sep 2002, *P. F. Zika 17996* & *A. L. Jacobson* (WTU); same site, 14 Jun 2004, *Zika 19846* (WTU); Pierce Co., Snake Lake, Tacoma, elev. 100 m, 22 Mar 2004, *Zika 19307* (WTU); Thurston Co., Scatter Creek, Scatter Creek Wildlife Area, elev. 60 m, 15 Oct 2001, *Zika 16690* & *F. Weinmann* (WTU); same site, 7 Jun 2004, *Zika 19834* (WTU); Moxlie Creek, Olympia, elev. 20 m, 25 Mar 2004, *Zika 19316* (WTU).

Previous knowledge. Common privet is native to Europe, and naturalized in much of temperate North America, including Oregon and British Columbia.

Significance. First collections as garden escapes in Washington.

LONICERA × BELLA Zabel (CAPRIFOLIACEAE).—King Co., undeveloped property, with other invasives, Snohomish Co. line, 3 May 1998, *C. S. Isler 31–5–98* (WTU); Whitman Co., South Fork Palouse River, Pullman, elev. 710 m, 30 May 2004, *P. F. Zika 19719* & *R. Old* (WS, WTU).

Previous knowledge. Hybrid honeysuckle is the product of *L. morrowi* A. Gray × *L. tatarica* L. In northeastern North America it commonly escapes and is an aggressive weed.

Significance. First collections as garden escapes in Washington.

LONICERA JAPONICA Thunb. ex Murray (CAPRIFOLIACEAE).—Asotin Co., thickets, 1.5 miles E of Silcott, elev. 220 m, 1 Oct 2001, *P. F. Zika 16661* (WTU); King Co., spread from cultivation, shoreline thickets, Mercer Island, Lake Washington, elev. 5 m, 6 Oct 1999, *Zika 14525* & *F. Weinmann* (WTU); same site, 12 Dec 2000, *Zika 15723* & *A. L. Jacobson* (WTU).

Previous knowledge. Japanese honeysuckle is an Asian species with black fruits. It is planted occasionally as an ornamental in western Washington, but is not seen in gardens or in natural areas as commonly as the red-fruited *Lonicera periclymenum* L. *Lonicera japonica* is an abundant weed in the eastern United States, and is naturalized in California.

Significance. First collections as garden escapes in Washington.

LONICERA TATARICA L. (CAPRIFOLIACEAE).—Whitman Co., palouse prairie remnant, Pullman, elev. 720 m, 30 May 2004, *P. F. Zika 19713* & *R. Old* (WS, WTU).

Previous knowledge. Tatarian honeysuckle is Asian, and an aggressive weed in much of temperate North America.

Significance. First collection as a garden escape in Washington.

LONICERA XYLSTHEUM L. (CAPRIFOLIACEAE).—King Co., adventive on creekbank, Washington Park arboretum, Seattle, elev. 15 m, 23 Apr 2004, *P. F. Zika 19417* (WTU); same site, 8 Jul 2004, *Zika 19883* (WTU).

Previous knowledge. European fly-honeysuckle is native to Europe, naturalized in the northeastern United States, and is reported wild in Oregon.

Significance. First collection as a garden escape in Washington.

MALUS BACCATA (L.) Borkh. var. *BACCATA* (ROSACEAE).—King Co., adventive on margin of mowed fields, near Union Bay, Lake Washington, Seattle, elev. 10 m, 17 May 2002, *Zika 16894* & *A. L. Jacobson* (WTU); same site, 15 Oct 2002, *Zika 18108* (WTU); Yakima Co., E side of Yakima River, between Yakima and Terrace Heights, elev. 320 m, 14 Oct 2002, *Zika 18102* (WTU).

Previous knowledge. Siberian crabapple is native to Asia, and naturalized in northeastern North America. For crabapple identification see the keys in Huckins (1967, Bailey 15: 129–164).

Significance. First collections as garden escapes in Washington.

MALUS HUPEHENSIS (Pamp.) Rehder (ROSACEAE).—King Co., adventive in brushy fields, Sand Point, Lake Washington, Seattle, elev. 10 m, 17 May 2002, *P. F. Zika 16892* & *A. L. Jacobson* (WTU); same site, 30 Sep 2002, *Zika 18008* & *Jacobson* (WTU).

Previous knowledge. Tea crabapple is native to Asia. American robins (*Turdus migratorius*) eat the fruit and disperse the seed.

Significance. First collection as a garden escape in Washington.

MALUS PRUNIFOLIA (Willd.) Borkh. var. *PRUNIFOLIA* (ROSACEAE).—King Co., adventive, mowed field margin, Union Bay, Lake Washington, Seattle, elev. 5 m, 9 Sep 2002, *P. F. Zika 17786* (WTU); brushy fields, Sand Point, Lake Washington, Seattle, elev. 10 m, 30 Sep 2002, *Zika 18002* & *A. L. Jacobson* (WTU); Snohomish Co., disturbed ground by railroad, Edmonds, elev. 5 m, 10 Oct 2001, *Zika 16682* & *Jacobson* (WTU).

Previous knowledge. Chinese or plumleaf crabapple is native to China.

Significance. First collections as garden escapes in Washington.

MALUS SARGENTII Rehder (ROSACEAE).—King Co., uncommon adventive, damp soils, brushy fields, Sand Point, Lake Washington, Seattle, elev. 10 m, 17 May 2002, *P. F. Zika 16891* & *A. L. Jacobson* (WTU); same site, 30 Sep 2002, *Zika 18006* & *Jacobson* (WTU).

Previous knowledge. Sargent crabapple is native to Japan. American robins (*Turdus migratorius*) eat the fruit and disperse the seed.

Significance. First collections as garden escapes in Washington.

PERILLA FRUTESCENS (L.) Britton var. *FRUTESCENS* (LAMIACEAE).—King Co., purple foliage, adventive in cracks in concrete sidewalk and adjacent rubble, Georgetown, Seattle, elev. 70 m, 18 Oct 2004, *P. F. Zika 20422* & *A. L. Jacobson* (WTU).

Previous knowledge. Shiso, or beefsteak plant, is native to eastern Asia, and cultivated as a condiment. It is naturalized in the eastern United States.

Significance. First collection as a garden escape in Washington.

PRUNUS LUSITANICA L. (ROSACEAE).—Grays Harbor Co., Hoquiam River, 6 air km SSE of New London, elev. 10 m, 3 Jun 2004, *P. F. Zika 19793* (WTU); King Co., Washington Park arboretum, Seattle, elev. 20 m, 18 Jun 2001, *Zika 16279* (WTU); Juanita High School, Kirkland, elev. 35 m, 2 Nov 2003, *Zika 19265* (WTU); Kitsap Co., pondshore, Bainbridge Island, elev. 30 m, 17 Nov 1999, *Zika 14725* & *A. L. Jacobson* (WTU); disturbed forest, Bremerton, elev. 30 m, 5 Sep 2001, *Zika 16489* (WTU); Pierce Co., Titlow Beach Park, Tacoma, elev. 20 m, 22 Mar 2004, *Zika 19310* (WTU); San Juan Co., ledges, West Side Road, San Juan Island, elev. 37 m, 1 Apr 2000, *Zika 14898* (WTU); Snohomish Co., 3 miles NW of Lake Ballinger, elev. 50 m, 5 Feb 2000, *Zika 14803* (WTU); Deer Creek, Woodway, elev. 80 m, 27 Mar 2004, *Zika 19327* (WTU); Scriber Lake Park, Lynnwood, elev. 95 m, 25 May 2004, *Zika 19692* (WTU); Thurston Co., Moxlie Creek, Olympia, elev. 20 m, 25 Mar 2004, *Zika 19315* (WTU).

Previous knowledge. Portugal laurel is native to Europe, and naturalized in Oregon and California.

Significance. First collections as garden escapes in Washington.

PRUNUS SEROTINA Ehrh. (ROSACEAE).—King Co., Union Bay, Lake Washington, Seattle, elev. 15 m, 3 Aug 2000, *P. F. Zika 15194* & *A. L. Jacobson* (WTU); Washington Park arboretum, Seattle, elev. 20 m, 26 Oct 2000, *Zika 15589* (WTU); campus of University of Washington, Seattle, elev. 25 m, 26 Oct 1999, *Zika 14672* & *Jacobson* (WTU); same site, 9 Jun 2003, *Zika 18454a* (WTU).

Previous knowledge. Black cherry is native to eastern North America, west to North Dakota and Arizona. It is sparingly naturalized in British Columbia.

Significance. First collections as garden escapes in Washington.

TAXUS BACCATA L. (TAXACEAE).—King Co., Washington Park arboretum, Seattle, elev. 10 m, 15 Sep 1999, *P. F. Zika 14337* & *A. L. Jacobson* (WTU); shoreline, Mercer Island, Lake Washington, elev. 10 m, 6 Oct 1999, *Zika 14527*, *Weinmann* & *Jacobson* (WTU); Lakeview Park, Harrison Ridge, Seattle, elev. 50 m, 14 Oct 1999, *Zika 14582* & *Jacobson* (WTU).

Previous knowledge. English yew is native to Europe, and escapes from gardens in the northeastern United States.

Significance. First wild collections in Washington.

VIBURNUM LANTANA L. (CAPRIFOLIACEAE).—King Co., shoreline, Mercer Island, Lake Washington, elev. 10 m, 6 Jun 2001, *P. F. Zika 16177* & *A. L. Jacobson* (WTU); Skamania Co., Kramer Road 4.8 km from Underwood, 17 May 1975, *S. Ternahau* (ELRG); Yakima Co., wild seedlings and saplings common under planted conifers, arboretum, Yakima, elev. 305 m, *Zika 18089* (WTU).

Previous knowledge. Wayfaring tree is native to Europe, and naturalized in eastern North America and Montana.

Significance. First collections as garden escapes in Washington.

VIBURNUM OPULUS L. var. *OPULUS* (CAPRIFOLIACEAE).—Clark Co., Burnt Bridge Creek, Vancouver, elev. 50 m, 3 Oct 2002, *P. F. Zika 18015* (WTU); King Co., Union Bay, Lake Washington, Seattle, elev. 4 m, 27

Aug 1999, *Zika 14144* & A. L. Jacobson (WTU); Mercer Slough, Bellevue, elev. 5 m, 6 Oct 1999, *Zika 14548* & F. Weinmann (WTU); shoreline, Mercer Island, Lake Washington, elev. 5 m, 6 Oct 1999, *Zika 14534* & Weinmann (WTU); Lake Sammamish, Marymoor Park, elev. 10 m, 7 Oct 1999, *Zika 14567* & Jacobson (WTU); [Mason, Skamania, or Wahkiakum Co.], Cape Horn, 7 Jun 1904, C. V. Piper 4976 (WTU); Snohomish Co., Lake Roesiger, elev. 180 m, 6 Jun 2004, *Zika 19826* (WTU); Spokane Co., Little Spokane River, Dartford, elev. 480 m, 31 Aug 2004, *Zika 20132* (WS, WTU); Whatcom Co., rocky slope, Newhalem, 6 Jun 1991, *Naas & Arnot 5624* (WTU).

Previous knowledge. Guelder-rose, or cranberry tree, is an ornamental native to Europe, and adventive in eastern North America and Montana. Reported for Washington by Piper (op. cit.), but dismissed by subsequent authors, after Abrams and Ferris (1960, *Illustrated Flora of the Pacific States Washington, Oregon and California: Volume IV, Bignoniaceae to Compositae*. Stanford University Press,

Stanford, CA) noted "few localities . . . evidently not established as an introduction."

Significance. Naturalized in Washington.

VIBURNUM TINUS L. (CAPRIFOLIACEAE).—King Co., steep slope 0.5 km N of Point Williams, Seattle, elev. 45 m, 14 Sep 1999, P. F. Zika 14327 (WTU); Washington Park arboretum, Seattle, elev. 6 m, 10 Nov 1999, *Zika 14714* & A. L. Jacobson (WTU); N end of Mercer Island, Lake Washington, elev. 15 m, 14 Mar 2004, *Zika 19286* (WTU).

Previous knowledge. Laurustinus is native to Europe, and a local escape from gardens in California (Hrusa et al. 2002, *Madroño* 49: 61–98).

Significance. First collections as garden escapes in Washington.

—PETER F. ZIKA, Herbarium, Burke Museum, Box 355325, University of Washington, Seattle, WA 98195-5325, Zikap@aol.com; ARTHUR L. JACOBSON, 2215 E. Howe St., Seattle, WA 98112.